Protocols and Definitions Device-associated Module Ventilator-associated Pneumonia (VAP) Mary Andrus, BA, RN, CIC Division of Healthcare Quality Promotion SAFER • HEALTHIER • PEOPLE™ ### **Target Audience** - This training session is designed for those who will collect and analyze Ventilator-associated Pneumonias in the Patient Safety Component of NHSN. This may include: - NHSN Facility Administrator - Patient Safety Primary Contact - Infection Control Professional (ICP) - Epidemiologist - Microbiologist - Respiratory Therapy Staff - Data entry staff - Outline the structure, methodology and purpose of the Device-associated Module of NHSN - Describe the protocols and definitions used in the VAP option within the Device-associated Module http://www.cdc.gov/ncidod/dhqp/nhsn_members.html ### Surveillance for DA HAI - Active (vs. passive) - Trained ICPs look for and identify infections - Accumulate information from multiple data sources - Patient-based (vs. laboratory-based) - Not based solely on laboratory data - Identification of risk factors, patient care procedures - Prospective (vs. retrospective) - Monitor patients during their hospitalization when possible Ventilator-associated Pneumonia **VAP** #### **VAP** - Second most common HAI in the U.S. - Patients with ventilators at high risk - CDC/HICPAC Guideline for Prevention of Nosocomial Pneumonia - Recommends surveillance for bacterial pneumonia for trends and for interhospital comparison http://www.cdc.gov/ncidod/dhqp/gl_hcpneumonia.html ## Use CDC Definitions for the following: - VAP - Ventilator - PNU1 - PNU2 - PNU3 ### Definition: VAP - Pneumonia (PNEU) that occurs in a patient who was intubated <u>and</u> ventilated at the time of or within 48 hours before the onset of the pneumonia. - If the PNEU develops in a patient within 48 hours of discharge from a location, indicate the discharging location on the infection report, not the current location of the patient #### **Definition: Ventilator** - A device to assist or control respiration continuously, inclusive of the weaning period, through a tracheostomy or by endotracheal intubation. - NOTE: Lung expansion devices such as intermittent positive-pressure breathing (IPPB); nasal positive end-expiratory pressure (PEEP); and continuous nasal positive airway pressure (CPAP, hypoCPAP) are not considered ventilators unless delivered via tracheostomy or endotracheal intubation (e.g., ET-CPAP) #### **Pneumonia Criteria** - Indicate the specific type of VAP* - PNU1 Clinically Defined Pneumonia - PNU2 Pneumonia with Common Bacterial Pathogens - PNU3 Pneumonia in Immunocompromised Patients #### X-Ray findings Patient with underlying diseases has 2 or more serial X-rays with one of the following: New or progressive and persistent infiltrate Consolidation Cavitation Pneumatoceles, in <1 y.o. Patient <u>without underlying diseases</u> has <u>1 or more serial X-rays</u> with <u>one</u> of the following: New or progressive <u>and</u> persistent infiltrate Consolidation Cavitation Pneumatoceles, in <1 y.o. or ### PNU1 – Clinically defined Signs and Symptoms At least one of the following: - •Fever (> 38° C/100.4° F) with no other cause - •Leukopenia (< 4,000 WBC/mm³) or leukocytosis (≥ 12,000 WBC/mm³) - •Altered mental status with no other cause, in ≥ 70 y.o. and At least two of the following: - •New onset of purulent sputum, or change in character of sputum, or ↑ respiratory secretions, or ↑ suctioning requirements - •New onset or worsening cough, or dyspnea, or tachypnea - •Rales or bronchial breath sounds - •Worsening gas exchange (e.g., O2 desats [e.g., PaO₂/FiO₂ \leq 240], \uparrow O2 req, or \uparrow ventilation demand) ## PNU2 – Specific laboratory findings #### X-Ray findings Patient with underlying diseases has 2 or more serial X-rays with one of the following: New or progressive and persistent infiltrate Consolidation Cavitation Pneumatoceles, in <1 y.o. Patient <u>without underlying diseases</u> has <u>1 or more serial X-rays</u> with <u>one</u> of the following: New or progressive <u>and</u> persistent infiltrate Consolidation Cavitation Pneumatoceles, in <1 y.o. or ## PNU2 – Specific laboratory findings Signs and symptoms At least one of the following: - •Fever (> 38° C/100.4° F) with no other cause - •Leukopenia (< 4,000 WBC/mm³) <u>or</u> leukocytosis (≥ 12,000 WBC/mm³) - •Altered mental status with no other cause, in ≥ 70 y.o. And... ### PNU2 – Specific laboratory findings or At least two of the following: - •New onset of purulent sputum, or change in character of sputum, or ↑ respiratory secretions, or ↑ suctioning requirements - New onset or worsening cough, or dyspnea, or tachypnea - •Rales or bronchial breath sounds - •Worsening gas exchange (e.g., O2 desats [e.g., PaO₂/FiO₂ ≤ 240], ↑ O2 req, or ↑ ventilation demand) At least one of the following: - •New onset of purulent sputum, or change in character of sputum, or ↑ respiratory secretions, or ↑ suctioning requirements - •New onset or worsening cough, or dyspnea, or tachypnea - •Rales or bronchial breath sounds - •Worsening gas exchange (e.g., O2 desats [e.g., PaO₂/FiO₂ ≤ 240], ↑ O2 req, or ↑ ventilation demand) and At least <u>one</u> of the following: Positive blood culture not related to another infection - ■Positive pleural fluid culture - ■Positive quantitative culture from minimally contaminated LRT specimen (e.g., BAL or protected specimen brushing) - ■≥ 5% BAL-obtained cells contain intracellular bacteria on direct microscopic exam - ■Histopathologic exam shows <u>one</u> of the following: - •Abscess formation or foci of consolidation with intense PMN accumulation in bronchioles and alveoli - Positive quantitative culture of lung parenchyma - •Evidence of lung parenchyma invasion by fungal hyphae or pseudohyphae At least one of the following: - ■Positive culture of virus or Chlamydia from respiratory secretions - ■Positive detection of viral antigen or antibody from respiratory secretions (e.g., EIA, FAMA, shell vial assay, PCR) - ■4-fold rise in paired sera (IgG) for pathogen (e.g., Influenza viruses, *Chlamydia*) - ■Positive PCR for *Chlamydia* or *Mycoplasma* - ■Positive micro-IF test for *Chlamydia* - ■Positive culture or micro-IF of Legionella spp from respiratory secretions or tissue - ■Detection of *Legionella pneumophila* serogroup 1 antigens in urine by RIA or EIA - ■4-fold rise in *L. pneumophila* antibody titer to ≥ 1:128 in paired acute and convalescent sera by indirect IFA or PNU2 or #### X-Ray findings Patient with underlying diseases has 2 or more serial X-rays with one of the following: New or progressive and persistent infiltrate Consolidation Cavitation Pneumatoceles, in <1 y.o. Patient <u>without underlying diseases</u> has <u>1 or more serial X-rays</u> with <u>one</u> of the following: New or progressive <u>and</u> persistent infiltrate Consolidation Cavitation Pneumatoceles, in <1 y.o. and #### Signs and symptoms At least <u>one</u> of the following in an immunocompromised patient: - **9** Fever (> 38° C/100.4° F) with no other cause - **②** Altered mental status with no other cause, in ≥ 70 y.o. - New onset of purulent sputum, or change in character of sputum, or respiratory secretions, or ↑ suctioning requirements - **9** New onset or worsening cough, or dyspnea, or tachypnea - Pales or bronchial breath sounds - **9** Worsening gas exchange (e.g., O2 desats [e.g., PaO₂/FiO₂ \leq 240], \uparrow O2 req, or \uparrow ventilation demand) - 9 Hemoptysis - Pleuritic chest pain and ## PNU3 – Immunocompromised patient Laboratory findings At least one of following: - Matching positive blood and sputum cultures with Candida spp - □ Evidence of fungi or *Pneumocystis carinii* from minimally contaminated LRT specimen (e.g., BAL or protected specimen brushing) from <u>one</u> of the following: - •Positive culture of fungi - Direct microscopic exam <u>or</u> Any of the laboratory criteria from PNU2 PNU3 ## Acceptable Specimens for PNU2 and PNU3 - Quantitative culture from minimally contaminated LRT specimen - Obtained with or without bronchoscope - Bronchoalveolar lavage (BAL) - Protected specimen brushing - Lung parenchyma - Open lung biopsy specimens - Immediate post-mortem specimens obtained by transthoracic or transbronchial biopsy ### **Example of Completed PNEU form** #### Pneumonia (PNEU) Form Page 1 of 2 OMB No. 0920-0666 Exp. Date: 02-29-2008 | * required for saving **required for completion
*Facility ID#: 100000 | *Event #: 141 | |--|--| | *Patient ID#: 22655 | Social Security #: | | Secondary ID#: | 3043/300/3003/300/X4012 H33/30 | | Patient Name, Last: Jones | First: Middle: John | | *Gender: F M | *Date of Birth: 02/26/1955 | | *Event Type: PNEU | *Date of Event: 01/04/2006 | | *Post-procedure PNEU: Yes (No) | Date of Procedure: 01/12/2006 | | NHSN Procedure Code: | ICD-9-CM Procedure Code: | | *Location: CCU | *Date Admitted to Facility: | | Risk Factors | A Control of the American Control of the | | *Ventilator: Yes No *For NICU only: Birth weight: | grams | | Event Details | | | *Specific Event: X Clinically defined pneumonia (Pneumonia with specific labora Pneumonia in immunocompror *Secondary Bloodstream Infection: Yes No | atory findings (PNU2)
mised patients (PNU3) | | **Died: Yes No | PNEU Contributed to Death: Yes No | | Discharge Date: 01/21/2006 | *Pathogens Identified: Yes No | ### Pathogen Data - List up to 3 pathogens for each PNEU identified (in rank order of importance) - For each pathogen, complete information about antimicrobial susceptibilities - Only certain bug/drug combinations are required but up to 20 drugs can be listed with susceptibilities ## VAP Denominator Data - At the same time each day, count - # patients (i.e., patient days) - # patients on ventilators #### Denominators for Intensive Care Unit (ICU)/ Other locations (not NICU or SCA) OMB No. 0920-0666 Exp. Date: 02-29-2008 | Facility I | D#: | | , | | | | | | |------------|-----------------------|---|--|------------------------------------|--|--|--|--| | Location | | Month: | Month: Year: | | | | | | | Date | Number
of patients | Number of patients
with 1 or more
central lines | Number of patients with a urinary catheter | Number of patients on a ventilator | | | | | | 1 | | | • | | | | | | | 2 | | | | | | | | | | 3 | | | | | | | | | | 4 | | | | | | | | | | 5 | | | | | | | | | | б | | | | | | | | | | 7 | | | | | | | | | | 8 | | | | | | | | | | 9 | | | | | | | | | | 10 | | —II Record the | number of pat | ients ——— | | | | | | 11 | | | • | | | | | | | 12 | | | nber of patients | 5 UII a | | | | | | 13 | | — ventil | ator each day | | | | | | | 14 | | | , | | | | | | | 15 | | | | | | | | | | 16 | | | | - | | | | | | 17 | | | | | | | | | | 18 | | | | | | | | | | 19 | | | | | | | | | | 20 | | | | | | | | | | 21 | | | | | | | | | ## VAP Denominator Data for NICU - At the same time each day, for each birthweight category, count - # patients on ventilators - # patients (i.e., patient days) - Enter the totals within 30 days of the end of the month ### **Analysis: VAP Rate** - * Stratify by: - Type Location - NICU - Birthweight category # Analysis: Device Utilization (DU) Ratio ``` Ventilator = # Ventilator Days DU Ratio # Patient Days ``` DU Ratio measures the proportion of total patient-days in which ventilators were used National Healthcare Safety Network Rate Table for Ventilator-Associated PNEU Data for ICU-Other/SCA As of: August 15, 2006 at 11:06 AM Date Range: VAP_RATESICU_SCA summary YQ 2006Q1 to 2006Q1 #### Org ID=10000 | | | Pr | | | | | | d | Density | • | Patient | | Pooled I | • | Proportion | |---|----------|----|-----|--------------|-----|----------|-------------|---|------------|------------|---------|-------|----------|---------|------------| | | Location | Ç٥ | unt | Day | | Rate | Mean | | p-value | Percentile | Days | Ratio | Mean | p-value | Percentile | | | 2SOUTH | X | 0 | \mathbf{V} | | X | | | | | 503 | | | | | | / | 3 MS | /\ | 4 | Y | 509 | 7.9 | V 5. | 1 | 0.2579 | 83 | 1,819 | 0.28 | 0.37 | 0.0000 | 32 | | | BICU | | 1 | Λ | 203 | 4.9 | 12. | 0 | 0.2996 | | 50 | 0.40 | 0.31 | 0.0000 | | | | BURN | | 2 | l) | 199 | 10.1 | 12. | 0 | 0.5715 | | 386 | 0.52 | 0.31 | 0.0000 | | | | RICU | | 0 | V | 203 | 0.0 | 4. | 9 | 0.3671 | | 284 | 0.71 | 0.71 | 0.4423 | | | N | SICU | V | 3 | Λ | 295 | 10.2 | 9. | 3 | 0.5175 | 62 | 1,309 | 0.23 | 0.44 | 0.0000 | 11 | | | STROKE | X | 0 | | | \ | \triangle | | <u>/</u> . | | 563 | | | | | ### **Questions?** SAFER · HEALTHIER · PEOPLE™